Fe K diagnostics in accreting BHs

Giovanni Miniutti


IXO Science Meeting – Paris – Apr 2010


stellar mass BHs scattered in galaxies (X-ray binaries) supermassive BHs in the center of galaxies (AGN and quasars)

Close to the BH, most of the physical processes are the same we can learn a great deal by comparing the two families


Remark on X-ray binaries and IXO calorimeter (input from Maria Diaz-Trigo):

disc winds observed in BH binaries (+ 1 NS) at fluxes > 0.25-0.5 Crab

generally speaking, these fluxes are typical for high states BUT seem to be well above the current flux limits for the calorimeter

are we at risk of loosing potentially crucial science?


Open questions (some):

how does matter behave in the strong GR field regime? does it always obey GR predictions? what are the processes near the event horizon? (accretion/ejection) do BH spin? How does the spin affect the emission/jet processes? how are BH spins distributed? (BH birth/growth)

.


X-ray tools (some):


broadband disc/reflection spectra
relativistic (= broad) emission lines
narrow emission/absorption lines (red- and/or blue- shifted)
variability and reverberation
polarimetry

.


CENTRO DE ASTROBIOLOGÍA Dynamics in the strong GR regime


CENTRO DE ASTROBIOLOGÍA Dynamics in the strong GR regime


Iwasawa, GM & Fabian 04

CENTRO DE ASTROBIOLOGÍA Dynamics in the strong GR regime


CENTRO DE ASTROBIOLOGÍA Dynamics in the strong GR regime


BH spin


Why caring about the BH spin ?:


stellar mass BHs dynamics of BH formation in supernovae supermassive BHs jets? prograde vs. retrograde accretion? relative importance of mergers and accretion accretion modes (coherent vs chaotic)


First clear detection of relativistic Fe K line (Tanaka et al 95) and first evidences for a rapidly spinning Kerr BH (Iwasawa et al 96, 99)


Tanaka et al 95


First clear detection of relativistic Fe K line (Tanaka et al 95) and first evidences for a rapidly spinning Kerr BH (Iwasawa et al 96, 99)


Iwasawa et al 96


BH spin measurements rely on the id. ISCO ≅ R_{in}


BH spin measurements rely on the id. ISCO ≅ R_{in}


Early results in MCG-6 indicate that R_{in} < 2 r_{g} which translates into a BH spin of a > 0.94


Fabian et al 02

This is a NLS1 galaxy detected above 20 keV with INTEGRAL/IBIS (rare)


The hard X-ray flux (~ 2.5 10⁻¹¹ in 20-100 keV) makes it a good Suzaku source (especially for the HXD)


The relativistic Fe K line should be associated with a full X-ray reflection spectrum which shows up at > 10 keV (Compton hump)


The relativistic Fe K line should be associated with a full X-ray reflection spectrum which shows up at > 10 keV (Compton hump)


We then used a ionized reflection model (Ross & ACF 05) to account for the whole broadband spectrum to get the spin


Ross & Fabian 05

The broadband analysis confirms results from Fe K diagnostics

a \sim 0 is excluded but just at the 3 σ level a \sim 0.998 is excluded at more than 5 σ


BH accreting more than ~ ½ of their mass should be maximally spinning this can then be excluded

a relatively recent major merger could result in an intermediate spin

a~0 cannot be excluded with high significance (but 120ks XMM coming ...) it could be that BH growth proceeds here via chaotic accretion

a further possibility: magnetic extraction of rotational energy (BZ)?

a further possibility: magnetic extraction of rotational energy (BZ)?


Indeed, if we consider a standard α ~0.1 disc coupled with the mass accretion rate of the object (~0.2) the system should reach an equilibrium value of a~0.5-0.6, not far from what we get

Moderski, Sikora & Lasota 98

Fairall 9 with Suzaku

Now a standard broad line Seyfert 1


FIG. 2.— The plot above shows the data/model ratio in Fe K region that results from a simple power-law fit to the data. The carrow Gaussian peak near 6.1 keV (6.4 keV in the rest frame) is due to reflection from distant gas. A broad diskline component is also clearly present. The XISO, XIS1, and XIS3 spectra are shown in black, red, and blue, respectively.


This is an AGN belonging to the class of NLS1 galaxies

It is remarkable in the X-rays:


large amplitude and fast X-ray variability


huge soft X-ray excess

extreme spectral curvature at Fe energies (Boller et al 02)

All these properties are observed in almost all (unobscured) AGN to a much lesser extent

but Nature seems to have found one (actually two...) extreme object for us to study to perhaps infer the general properties of all of them


Fabian, GM et al 04


Fabian, GM et al 04

Two main competing interpretations: absorption reflection

but distinguishing between the two models spectroscopically is difficult if not impossible


ratios of the data to a simple power law + BB model time-averaged orbit by orbit


two unambiguous features appear between 0.6-1 keV and 4-7 keV

and they can be interpreted as broad Fe L and K lines coming from the same medium with huge reflection fraction and high Fe abundance


Again absorption models may work, but what about variability?


the two competitors (absorption and reflection) predict very distinct properties


Looking for time lags between lines and continuum: the most crucial result


Looking for time lags between lines and continuum: the most crucial result


Fabian et al 09

The observed lag means that

the soft X-ray spectrum (Fe L) has to be reprocessed emission

if it was the same continuum the lag would be in the opposite direction

absorption is then ruled out

the magnitude of the lag (~ 30s) is dictated by light travel time:

the X-ray corona is very close to the BH (few r_a)

the BH mass is likely 3-5 x 10⁶ M_•


-20


-10


-15

The special case of 1H 0707-495

Problem: why is reflection so strong?


geometry

energy


Einstein 1879-195 General Relativity 1916

CENTRO DE ASTROBIOLOGÍA The special case of 1H 0707-495

Problem: why is reflection so strong?

GM & Fabian 04


GR light bending


CENTRO DE ASTROBIOLOGÍA The special case of 1H 0707-495

Problem: why is reflection so strong?

GM & Fabian 04


It is a natural consequence of having a X-ray corona close to the BH as demonstrated by the ~30s lag

GR light bending


Is 1H 0707-495 a unique case?

Well, there is another suspect: IRAS 13324-3809


Ponti et al 2010, MNRAS in press


Is 1H 0707-495 a unique case?

Well, there is another suspect: IRAS 13324-3809


Conclusions: do we have a template?


What a standard one would look like

In the standard situation and with normal exposures we are unable to detect all these features except for the soft excess (which is indeed ~ ubiquitously detected)


Conclusions: do we have a template?


What a standard one would look like

In the standard situation and with normal exposures we are unable to detect all these features except for the soft excess (which is indeed ~ ubiquitously detected)

